NASA TECHNICAL MEMORANDUM #### NASA TM-78276 (NASA-TM-78276) EVALUATION OF THE STRESS COPROSION CHACKING RESISTANCE OF SEVERAL HIGH STRENGIA LOW ALLOY STEELS (NASA) 28 pHC AC3/MF AO1 CSCL 11F N80-25413 Unclas 22417 G3/26 EVALUATION OF THE STRESS CORROSION CRACKING RESISTANCE OF SEVERAL HIGH STRENGTH LOW ALLOY STEELS By T. S. Humphries and E. E. Nelson Materials and Processes Laboratory May 1980 **NASA** George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama | | | TECHNICA | L REPORT STAND | ARD TITLE PAGE | | | | |-----|--|--|--|--|--|--|--| | 1. | REPORT NO.
NASA TM-78276 | 2. GOVERNMENT ACCESSION NO. | 3. RECIPIENT'S CA | | | | | | 4 | Evaluation of the Stress Cor
of Several High Strength Lo | | 5. REPORT DATE May 19 6. PERFORMING ORG | | | | | | | AUTHOR(5) T. S. Humphries and E. E. | | 8, PERFORMING ORG | ANIZATION REPORT # | | | | | 9. | PERFORMING ORGANIZATION NAME AND AD | DRESS | 10. WORK UNIT, NO. | | | | | | | George C. Marshall Space F
Marshall Space Flight Center | | 11. CONTRACT OR GRANT NO. 13. TYPE OF REPORT & PERIOD COVERED | | | | | | 12. | SPONSORING AGENCY NAME AND ADDRESS | | 13. THE OF REPORT | W PERIOD COVERED | | | | | | National Aeronautics and Sp
Washington, D.C. 20546 | ace Administration | Technical Me | | | | | | _ | | | | | | | | | 15. | Supplementary notes Prepared by Materials and I | Processes Laboratory, Science | and Engineerin | gr | | | | | L | ABSTRACT | , | | | | | | | | high strength alloy steels 4 D6AC and HY140 at a single specimens were stressed up alternate immersion in salt values. Flight Center, and the seac 4130 and 4340 steels heat trand D6AC heat treated to a (1020 MPa, 148 ksi) are resont encountered at stress lemum exposure period of one spray and three months for indications of stress corrosipitting. | stigation of the stress corrosion 130, 4340, and H-11 at selected strength is presented. Round to 100 percent of their yield water, salt spray, the atmosphoast at Kennedy Space Center seated to a tensile strength of tensile strength of 1450 MPa (sistant to stress corrosion crack weeks up to 75 percent of their month for alternate immersion seacoast is indicated for alloy on cracking because of failure | d strength level d tensile and determined deter | els and
C-ring type
exposed to
Space
est conditions,
ksi), H-11
HY140
eilures were
es. A maxi-
or salt
false | | | | | 17. | KEY WORDS | unclassified | | | | | | | 19. | SECURITY CLASSIF, (of this report) Unclassified | 20. SECURITY CLASSIF. (of this page) Unclassified | 21. NO. OF PAGES | 22. PRICE
NTIS | | | | ### TABLE OF CONTENTS | | Page | |------------------------|------| | INTRODUCTION | 1 | | EXPERIMENTAL PROCEDURE | 1 | | RESULTS AND DISCUSSION | 2 | | 4130 and 4340 Steel | 3 | | D6AC Steel | 3 | | CONCLUSIONS | 4 | | REFERENCES | 5 | ## LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|--|------| | 1. | SEM fractographs showing blocky type intergranular initiation and propagation and a ductile area of rapid failure of a 4340 steel specimen after 5 days at KSC | 18 | | 2. | Photomicrographs and SEM fractographs showing the fracture and microstructure and the blocky intergranular attack that indicates failure by SCC of a 4130 steel specimen after 7 days in alternate immersion | 19 | | 3. | SEM fractographs showing blocky intergranular corrosion indicative of SCC of a 4130 steel specimen after 13 days in AI | 20 | | 4. | Photomicrograph and SEM fractographs showing the severe pitting and ductile type failure of a 4130 steel specimen after 91 days at KSC | 21 | | 5. | Photomicrographs and SEM fractographs showing microstructure and severe pitting and the ductile dimples of a 4130 steel specimen after 147 days at KSC | 22 | | 6. | Photomicrograph and SEM fractographs showing the microstructure and ductile failure of a 4130 steel specimen after 25 days in salt spray | 23 | ## LIST OF TABLES | Table | Title | Page | |-------|--|------| | 1. | Chemical Composition of the Test Alloy Steels | 6 | | 2. | Mechanical Properties of the Test Alloy Steels | 7 | | 3. | SCC Test Results of 4130 Steel | 8 | | 4. | SCC Test Results of 4340 Steels | 9 | | 5. | SCC Test Results of H-11 Steel | 10 | | 6. | SCC Test Results of HY140 Steel | 10 | | 7. | SCC Test Results of D6AC Steel | 11 | | 8. | Loss in Load Carrying Ability of Alloy Steels | 12 | | 9. | Effect of Pitting and Exposure Time on Type of Failure | 15 | | 10. | Comparison of SCC Test Results of Alloy Steels | 16 | V l= #### TECHNICAL MEMORANDUM # EVALUATION OF THE STRESS CORROSION CRACKING RESISTANCE OF SEVERAL HIGH STRENGTH LOW ALLOY STEELS #### INTRODUCTION The requirement for continuing increases in the weight of space payloads makes it imperative that extreme measures be taken to reduce non-payload weight. This dictates that many structural components of space vehicles be fabricated from high strength steels to obtain high strength-to-density ratios. The advent of the Space Shuttle has increased the problem of material selection for aerospace structural designers. Not only have payloads increased significantly, but also the Shuttle is a multi-mission vehicle as opposed to a single mission for previous vehicles. This extension of service life certainly increases the need for material reliability in structural applications. The contribution of stress corrosion cracking (SCC) to service failure of vehicle structures and components is therefore of extreme interest. This investigation was designed to evaluate the SCC of high strength low alloy steels used or contemplated for use in space vehicles. Some of the high strength low alloy steels that are of interest to the aerospace designers are 4130, 4340, H-11, HY140, and D6AC, and these are the materials evaluated. The testing was accomplished by exposing stressed specimens of the materials to corrosive environments that are representative of, or more severe than, those encountered during the manufacturing, testing, and servicing of space vehicles. #### EXPERIMENTAL PROCEDURE Although not as pronounced as in aluminum alloys, the SCC resistance of alloy steels is affected by the grain orientation. For this reason, tests were conducted in at least two grain directions for all test conditions. Two laboratory exposure media, alternate immersion in 3.5 percent sodium chloride (hereafter called AI) and 5 percent salt spray, were employed in addition to two natural environments, outside exposure at 'Marshall Space Flight Center (MSFC) and seacoast exposure at Kennedy Space Center (KSC). Round tensile specimens stressed in uniaxial tension and C-rings stressed by constant deflection were used exclusively for test specimens. The C-ring specimen was used only to test the transverse direction of a 1 in. diameter bar of H-11 steel. All specimens were fabricated and then heat treated according to MIL-H-6875 except for alloys H-11 and D6AC which were supplied in the heat treat condition tested. The specimens were strained or deflected to the desired stresses (40 to 100 percent of the directional 0.2 percent offset yield strengths) which were calculated from measured mechanical properties. The stressing jigs that were exposed to salt water and salt spray were coated with a strippable coating (Mascoat No. 2, Western Coating Company) to protect them from corrosion and to prevent galvanic action between the aluminum jigs and steel specimens. Mascoat No. 2 is not suitable for outside exposure because it cracks and flakes off. For outside exposure, several coats of neoprene rubber cement (MSFC X-94) were applied to the area where the specimen contacts the end caps to combat galvanic corrosion. The specimens were wiped with alcohol and exposed to the selected test media. A detailed description of the test specimens, formulas for calculating deflection and strain, and methods of loading and testing are given in Reference 1. #### RESULTS AND DISCUSSION The compositions of the test alloys are listed in Table 1, and the mechanical properties of the materials in all heat treatments and grain directions tested are given in Table 2. The SCC results in all test media are shown in Tables 3 through 7. These results indicate that the SCC resistance of these alloy steels was affected by the grain direction in which the stress was applied. The short and long transverse directions were the most susceptible and thus these directions should always be tested when evaluating alloy steels. During the testing phase of this investigation, it was noted that specimens of all test materials suffered severe pitting in all media except MSFC atmosphere. The effect of the pitting is shown in Table 8 where the losses in load carrying ability of the corroded specimens were calculated from the differences in their breaking strengths (breaking loads divided by cross-sectional areas before exposure) and the tensile strengths of the parent materials. There are several ways in which pitting or non-uniform corrosion can interfere with the interpretation of SCC test results. Pitting of tension specimens with relatively small cross sections can significantly reduce the effective cross-sectional areas and produce a net section stress greater than the nominal gross section stress. This can result in SCC of specimens at an actual stress higher than the intended nominal test stress or fracture by mechanical overload of materials that are not susceptible to SCC. This is illustrated in Table 9 and Figures 1 through 6 in which the effect of pitting and exposure time on the type of failure is shown. One method of combatting the problem associated with pitting is to shorten the exposure period as much as possible and still maintain an adequate period for SCC evaluation of materials. This is illustrated in Table 10 in which failures of all test alloys after one month exposure in Al and salt spray and three months to the seacoast are compared with those obtained after longer exposure periods. The results from all three test media are in better agreement for the shorter exposure periods than those obtained with longer exposures. In addition, as discussed previously, the effect of pitting on specimen failure is greatly reduced. A shorter exposure may be beneficial but participation by a group of investigators such as those involved in the Joint Aluminum Association — ASTM G1.06.91 Task Group on Stress Corrosion Testing of Aluminum Alloys [2] will be required to ascertain the optimum exposure time for each test medium and to select a preferred laboratory medium. #### 4130 and 4340 Steel Both 4130 and 4340 steels were found to possess high resistance to SCC when heat treated to obtain an ultimate tensile strength below 1240 MPa (180 ksi). This was obtained by tempering the 4130 alloy at 727 to 742 K (850° to 875°F) and the 4340 alloy at 755 to 780 K (900° to 925°F). Materials of both alloys tempered at lower temperatures were susceptible to SCC and, as with most alloys, the susceptibility to SCC increased as the tensile strength increased. This is readily seen by comparing the SCC results of these alloys at various tensile strengths in Tables 3, 4, and 10. Numerous failures were encountered after extended exposure in all three test media, but metallurgical examination revealed that the failures that occurred after extended exposure probably resulted from tensile overload because of the severe pitting. The specimens that failed from SCC are illustrated in Table 9 and Figures 1, 2, and 3. Those that suffered failure primarily from overload are illustrated in Table 9 and Figures 4, 5, and 6. Basing the results on one month instead of three months exposure to Al and salt spray and three months instead of six months exposure to the seacoast eliminates most of the failures that resulted primarily from pitting and gives good comparative results among the three test media. #### H-11 and HY140 Steel Alloy H-11 steel exhibited high resistance to SCC (Table 5) when heat treated to 1450 MPa (210 ksi) and low resistance to SCC when heat treated to a tensile strength of 1650 MPa (240 ksi). The results indicate that HY140 steel (1020 MPa, 148 ksi) is highly resistant to SCC because no failures were encountered in any of the test media even at high stress levels (Table 6). #### D6AC Steel Alloy D6AC exhibited high resistance to SCC when heat treated to 1450 MPa (210 ksi) as indicated in Table 7. Some failures occurred after extended exposure in AI, and metallurgical evaluation indicated that the failures probably resulted from overload because of the extensive piting (Table 9). Basing the results on one month instead of three months exposure eliminates the failures, and the results are in agreement with those obtained after three years in MSFC atmosphere and two years at the seacoast (Table 10). The severe pitting suffered by D6AC when exposed to AI is illustrated in Table 8 by the high loss in load carrying ability of the specimens after one half to three months exposure. #### CONCLUSIONS The results obtained in this investigation revealed that: - 1) The following alloy steels are highly resistant to SCC at the indicated tensile strengths: - a) 4130 and 4340, below 1240 MPa (180 ksi) - b) H-11, 1450 MPa (210 ksi) - c) D6AC, 1450 MPa (210 ksi) - d) HY140, 1020 MPa (148 ksi). Except for D6AC and HY140 which were tested at the indicated strengths only, the alloys are susceptible to SCC above these tensile strengths, and the susceptibility increases with increasing tensile strength. The results confirm the ratings of the SCC resistance assigned to 4130 and 4340 alloy steels in MSFC-SPEC-522A [3]. Alloys D6AC and H-11 steel are highly resistant to SCC at tensile strengths up to 1450 MPa instead of the 1240 MPa indicated in the specification. - 2) It is believed that a maximum exposure of one month for alternate immersion in salt water or salt spray and three months for seacoast should be used for alloy steels because longer exposure periods result in severe, non-uniform corrosion which interferes with the interpretation of SCC test results. - 3) Either alternate immersion in salt water or salt spray is an acceptable medium for laboratory SCC testing of high strength low alloy steel. - 4) The long and short transverse grain directions are more susceptible to SCC than the longitudinal direction and should be tested in the evaluation of alloy steels. #### REFERENCES - 1. Humphries, T. S.: Procedures for Externally Loading and Corrosion Testing Stress Corrosion Specimens. NASA TM X-53483, June 1966. - 2. Sprowls, D. O., Summerson, T. J., Ugiansky, G. M., Epstein, S. G., and Craig, H. L., Jr.: Evaluation of a Proposed Standard Method of Testing for Susceptibility to Stress-Corrosion Cracking of High-Strength 7XXX Series Aluminum Alloy Products. Stress Corrosion-New Approaches, ASTM STP 610, American Society for Testing and Materials, 1976, pp. 3-31. - 3. Marshall Space Flight Center: Design Criteria for Stress Corrosion Cracking. MSFC-SPEC-522A, November 18, 1977. TABLE 1. CHEMICAL COMPOSITION OF THE TEST ALLOY STEELS | Composition-Weight Percent | | | | | | | | | | | |----------------------------|----------|-----|-----|------|------|------|----------|----------|----------|--| | Alloy | <u>C</u> | Mn | Si | Ni | Cr | Мо | <u>v</u> | <u>P</u> | <u>s</u> | | | 4130-1/4 in. plate | .33 | .56 | ,30 | .13 | .97 | .23 | - | .004 | .015 | | | 4130-4 in. plate | .32 | .60 | .27 | .13 | .89 | .18 | - | .003 | .007 | | | 4340-2 in. plate | .41 | .74 | .27 | 1.95 | .80 | .25 | - | .009 | .003 | | | 4340-4 in. plate | .38 | .72 | .31 | 1.80 | .80 | .28 | - | .008 | .007 | | | H-11 | .44 | .29 | .87 | - | 4.80 | 1.20 | .60 | 0 | .01 | | | D6AC* | .48 | .76 | .20 | .58 | 1.07 | 1.00 | .07 | .008 | .004 | | | HY140* | .10 | .75 | .30 | 5,00 | .55 | .55 | .06 | .01 | .01 | | ^{*}Mill analysis TABLE 2. MECHANICAL PROPERTIES OF THE TEST ALLOY STEELS | | | | Tens | sile | Yiel | d | | | |-------|-----------------|-----------|----------|------|----------|-----|------------|--| | | | Grain | Strength | | Strength | | Percent | | | Alloy | Form | Direction | M Pa | ksi | M Pa | ksi | Elongation | | | 4130 | 10.2 cm plate | ST | 1380 | 200 | 1310 | 190 | 6 | | | | | LT | 1280 | 200 | 1300 | 188 | 9 | | | | | ST | 1190 | 172 | 1120 | 162 | 7 | | | | | LT | 1210 | 175 | 1160 | 168 | 9 | | | 4130 | 0.6 cm plate | LT | 1430 | 208 | 1330 | 193 | 13 | | | | | LO | 1360 | 197 | 1250 | 181 | 9 | | | | | LT | 1350 | 195 | 1250 | 181 | 6 | | | | | ro | 1240 | 180 | 1160 | 168 | 11 | | | | | LT | 1210 | 175 | 1150 | 166 | 8 | | | 4340 | 10.2 cm plate | ST | 1450 | 210 | 1380 | 200 | 3 | | | | | LT | 1500 | 218 | 1380 | 200 | 10 | | | | | ST | 1370 | 198 | 1310 | 190 | 8 | | | | | LT | 1390 | 201 | 1310 | 190 | 13 | | | | | ST | 1310 | 190 | 1280 | 185 | 15 | | | | | LT | 1: *^ | 190 | 1270 | 184 | 13 | | | | | LO | 1330 | 193 | 1310 | 190 | 15 | | | | | ST | 1230 | 179 | 1190 | 173 | 13 | | | | | LT | 1240 | 180 | 1210 | 175 | 16 | | | | | ľO | 1230 | 179 | 1210 | 175 | 24 | | | 4340 | 5.1 cm plate | ST | 1 380 | 200 | 1310 | 190 | 14 | | | | • | LT | 1380 | 200 | 1310 | 190 | 1.7 | | | | | LO | 1360 | 197 | 1290 | 187 | 14 | | | | | ST | 1280 | 185 | 1230 | 179 | 17 | | | | | LT | 1280 | 185 | 1250 | 181 | 7. | | | | | LO | 1280 | 185 | 1230 | 179 | 15 | | | H-11 | 2.5 cm dia. bar | | 1650 | 246 | 1490 | 216 | 13 | | | | 0.6 cm plate | LT | 1450 | 210 | 1230 | 179 | 14 | | | D6AC | Motor Cars | LT | 1450 | 210 | 1350 | 195 | 14 | | | | | ro | 1450 | 210 | 1350 | 195 | 15 | | | HY140 | 2.5 cm plate | LT | 1020 | 148 | 970 | 140 | 22 | | | | | ro | 1020 | 148 | J60 | 139 | 22 | | Specimens heat treated according to MIL-H-6875 All properties are an average of three specimens. TABLE 3. SCC TEST RESULTS OF 4130 STEEL | | Tensi | ile | Stres | 8 | Environment | | |-----------|--------------|-----|-------------|---------------|--------------|----------------------| | Stress | Stren | gth | % | IA | Salt Spray | <u> 3eacoast</u> | | Direction | M Pa | ksi | <u>Y.S.</u> | F/N Days | F/N Days | F/N Days | | | | | : | 10.2 cm THICI | K PLATE | | | ST | 1380 | 200 | 50 | 3/3 28,29.45 | 3/3 26,32,42 | 5/5 13(3),76,86 | | | | | 75 | 3/3 6,7,13 | 3/3 15,41,53 | 5/5 5,13,13,49,84 | | LT | 1380 | 200 | 50 | 3/3 36,83,90 | 3/3 26,35,56 | 4/5 104,104,112,179 | | | | | 75 | 3/3 28,29,41 | 3/3 41,47,67 | 5/5 86,86,93,111,147 | | ST | £19 0 | 172 | 50 | 2/3 75,83 | 3/3 46,48,67 | 1/5 147 | | | | | 75 | 3/3 45,83,83 | 3/3 20,55,67 | 0/5 | | LT | 1210 | 175 | 50 | 0/3 | 1/3 67 | 0/5 | | | | • | 75 | 2/3 69,83 | 2/3 53,67 | 0/5 | | | | | | 0.6 cm THIC | K PLATE | | | LT | 1430 | 208 | 100 | 3/3 3,3,3 | 3/3 9,9,14 | | | ro | 1360 | 197 | 75 | 1/3 90 | | 0/5* | | | | | 100 | 3/3 37,38,42 | 3/3 33,33,36 | 1/5 414* | | LT | 1350 | 195 | 25 | | 1/3 67 | 0/4 | | | | | 50 | 3/3 13,29,41 | 3/3 35,46,49 | 4/4 82,99,103,117 | | | | | 75 | 3/3 8,9,29 | 3/3 26,26,35 | 4/4 57,57,82,84 | | | | | 100 | 3/3 6,7,8 | | | | LO | 1240 | 180 | 75 | 0/3 | | 0/5* | | | | | 100 | 1/3 81 | 3/3 33,33,44 | 0/5* | | LT | 1210 | 175 | 25 | | | 0/4 | | | | | 50 | • • | 3/3 35,43,81 | • | | | | | 75 | 3/3 28,36,55 | 3/3 25,26,36 | 3/4 92,126,132 | | | | | 100 | 3/3 28,29,29 | 3/3 20,22,26 | | F/N Ratio of failures to number of specimens tested. Total exposure was 3 months for AI and salt spray and 6 months for seacoast except where an asterisk appears in which case the exposure was 14 months. TABLE 4. SCC TEST RESULTS OF 4340 STEEL | | Tens | ile | Stress | <u> </u> | E | nvir | onment | | | |-----------|-------|-----|------------|----------|----------|------|----------|------|-------------| | Stress | Stren | gth | % | | AI | Salt | Spray | Seac | oast | | Direction | M Pa | ksi | Y.S. | F/N | Days | F/N | Days | F/N | Days | | | | | | 10.2 | m THICK | PL | ATE | | | | ST | 1450 | 210 | 75 | 2/2 | • | | | | | | | | | 100 | 2/3 | • | | | | | | LT | 1500 | 218 | 75 | | 25,26,40 | | | | | | | | | 100 | 3/3 | 3,5,7 | 3/3 | 19,25,59 | | | | ST | 1370 | 198 | 75 | 2/3 | 11,17 | | | | | | LT | 1390 | 201 | 100 | 2/3 | 25,73 | 3/3 | 45,45,52 | | | | ST | 1310 | 190 | 50 | 0/3 | | | | 0/5 | | | | | | 7 5 | 3/5 | 10,45,57 | | | 4/10 | 5,20,21,273 | | | | | 100 | 2/2 | 4,4 | | | 4/5 | 5,5,36,197 | | LT | 1310 | 190 | 75 | 0/3 | | | | | | | | | | 100 | 4/6 | 53-63 | 2/3 | 55,62 | 0/5 | | | LO | 1330 | 193 | 100 | 0/3 | | | • | 0/5 | | | ST | 1230 | | 50 | 0/3 | | | | 0/5 | | | | | | 75 | 0/3 | | | | 1/10 | 40 | | | | | 100 | | | | | 4/5 | 20,33,36,97 | | LT | 1240 | 180 | 100 | 0/3 | | | | | | | LO | 1230 | | 100 | 0/3 | | | | | | | | | | | 5.1 c | m THICK | PL | ATE | | | | ST | 1380 | 200 | 50 | 0/3 | | | | 0/5 | | | | | | 75 | 0/3 | | | | 0/4 | | | LT | 1380 | 200 | 100 | 1/3 | 75 | | | 0/5 | | | LO | 1360 | 197 | 100 | 0/3 | | | | 0/4 | | | ST | 1280 | 185 | 50 | 0/3 | | | | 0/5 | | | | | | 75 | 0/3 | | | | 0/5 | | | LT | 1280 | 185 | 100 | 0/3 | | | | 0/5 | | | LO | 1280 | 185 | 100 | 0/3 | | | | 0/5 | | F'N Ratic of failures to number of specimens tested. Total exposure time was 3 months for AI and salt spray and 14 months for seacoast. TABLE 5. SCC TEST RESULTS OF H-11 STEEL | | Tensile | Stress | Environment | | |-----------|----------|---------------|-------------|----------| | Stress | Strength | % AI | MSFC Atm | Seacoast | | Direction | MPa ksi | Y.S. F/N Days | | F/N Days | | | | 2.5 cm DIAM | ETER BAR | | | TR | 1650 240 | 25 0/2 | 0/2 | | | (C-Ring) | | 50 2/2 27,29 | 0/2 | | | | | 90 3/3 2,2,2 | 1/3 167 | | | LO | 1650 240 | 50 5/5 20-35 | 0/4 | | | | | 90 5/5 7-13 | 0/4 | | | | | 0.6 cm THI | CK PLATE | | | LT | 1450 210 | 50 | | 0/5 | | | | 75 | | 1/5 117 | F/N Ratio of failures to number of specimens tested. Total exposure time was 3 months for AI, 6 months for MSFC atmosphere, and 2 years for seacoast. TABLE 6. SCC TEST RESULTS OF HY140 STEEL | Stress | Tensile
Strength | | Stress
% | AI | Environment MSFC Atm | Seacoast | |-----------|---------------------|-----|-----------------------------|----------|----------------------|----------| | Direction | M Pa | ksi | $\underline{\mathbf{Y.S.}}$ | F/N Days | F/N Days | F/N Days | | LT | 1020 | 148 | 75 | 0/3 | 0/3 | 0/3 | | | | | 100 | 0/3 | 0/3 | 0/3 | | LO | 1020 | 148 | 75 | 0/3 | 0/3 | | | | | | 100 | 0/3 | 0/3 | | F/N Ratio of failures to number of specimens tested. Total exposure time was 2 months for AI, 5 years for MSFC atmosphere, and 2 years for seacoast. TABLE 7. SCC TEST RESULTS OF D6AC STEEL | | Tens | ile | Stress | _ | Er | viron | ment | | | |-------------|-------|-----|------------|--------------|-----------|-------|-------|-------|------| | Stress | Stren | gth | % | A | .I | MSF | C Atm | Seaco | ast | | Direction | M Pa | ksi | Y.S. | F/N | Days | F/N | Days | F/N | Days | | | | | | | L - 0.9 c | | | | | | LT | 1450 | 210 | | 0/5 | | | | | | | | | | 45
50 | 0/5
1/8 | 50 | 0/3 | | 0/10 | | | | | | | 1/5
1/5 | | | | | | | | | | 65 | | 63,67,68 | | | | | | | | | 7 5 | 8/8 | 41-90 | 0/3 | | 0/10 | | | | | | 90 | | | 0/3 | | | | | LO | 1450 | 210 | 45 | 0/5 | | | | | | | | | | 50 | 0/3 | | 0/3 | | | | | •, | | | 55 | 1/5 | 77 | | | | | | | | | 65 | 2/5 | 74,77 | | | | | | | | | 75 | 3/3 | 58,71,86 | 0/3 | | | | F/N - Ratio of failures to number of specimens tested. Total exposure time was 3 months for AI, 3 years for MSFC atmosphere, and 2 years for seacoast. TABLE 8. LOSS IN LOAD CARRYING ABILITY OF ALLOY STEELS | | | | | Loss in Load Carrying Ability Al ; Seacoast | | | | | | | |-----------|----------|------------|-------------|---|----------------|--------------|-----------|----------|------|--| | | Tens | | Stress | | A[] | : | | | | | | Stress | Stren | | % | | Percent | | | Percent | Time | | | Direction | M Pa | <u>ksi</u> | <u>Y.S.</u> | Spec. | Loss | (<u>Mo)</u> | Spec. | Loss · | (Mo) | | | | | - | 4130 STE | EL - 10 | .2 cm THIC | K PLA | <u>re</u> | | | | | ST | 1190 | 172 | o | | | | 3 | 17 | 3 | | | | | | 0 | | | | 3 | 30 | 6 | | | | | | 50 | 1 | 49 | 3 | | | | | | | | | 50,75 | | | | 4ea | 25,33 | 6 | | | LT | 1210 | 175 | 0 | | | | 3 | 22 | 3 | | | | | | γ, | | | | 3 | 36 | 6 | | | | | | 50 | 3 | 46 | 3 | | | | | | | | | 50,75 | | | | 5ea | 38,38 | 6 | | | | | | 4130 STE | EL - 0. | 6 cm THIC | K PLAT | <u>re</u> | | | | | LT | 1350 | 195 | 25 | 4 | 33 | 3 | 4 | 30 | 6 | | | | | | 75,100 | • | | ., | 5ea | 24,20 | 14 | | | LT | 1210 | 175 | 25,50 | | | | 3ea | 34,30 | 6 | | | LO | 1360 | | 0 | | | | 3 | 17 | 14 | | | 230 | | • • • • | 75 | 2 | 41 | 3 | • | •• | | | | I.O | 1240 | 180 | 0 | - | •• | ., | 3 | 17 | 14 | | | 1.(/ | 1570 | 1000 | 75,100 | 3ea | 38,35 | 3 | 5ea | 24,23 | 14 | | | | | | 1340 STEF | L - 10. | 2 cm THC | K PLAT | <u>re</u> | | | | | LT | 1390 | 201 | 100 | 1 | 30 | ;} | | | | | | ST | 1310 | | () | | | | 3 | 13 | 14 | | | | | | 50,75 | 3ea | 22,17 | 3 | 5ea | 21,19 | 14 | | | | | | 75,100 | | , | | lea | 15,15 | 14 | | | LT | 1310 | 190 | 75 | 3 | 30 | 3 | | , | - • | | | | | ** | 100 | 2 | 25(20,30) | 3 | 5 | 18 | 14 | | | LO | 1330 | 193 | 100 | 3 | 25 | 3 | 5 | 22 | 14 | | | ST | | 179 | 0 | •• | | •• | 2 | 8 | 14 | | | 1/4 | • = 1717 | - 117 | 50,75 | 3ea | 21,24 | 3 | 5ea | 25,24 | 14 | | | | | | 75,100 | | , | ** | 4ea | 6,10 | 14 | | | LT | 1240 | 180 | 100 | 3 | 12 | 3 | 5 | 23 | 14 | | | | A T 1/ | | A 17 1/ | 4.5 | - - | • • • | ., | w17 | 17 | | TABLE 8. (Continued) | | | | Loss In Load Carrying Ability | | | | | | | | |-----------|-------|-----|-------------------------------|---------|-------------|----------|-----|-----------|-------|--| | | Tens | ile | Stress | A | M. | Seacoast | | | | | | Stress | Stren | | % | | Percent | Time | | Percent | Time | | | Direction | | | Y.S. | Spec. | Loss+ | (Mo) | | Loss* | (Mo)_ | | | | | | | | <u> </u> | | | | | | | | | | 4340 STE | EL-5. | 1 cm THICE | K PLAT | E | | | | | ST | 1380 | 200 | 50,75 | 3ea | 25,26 | 3 | 5 | 23,23 | 14 | | | LT | 1380 | | 100 | 2 | 19 | 3 | 5 | 17(11-25) | 14 | | | ro | 1360 | | 100 | 3 | 21 | 3 | 5 | 16 | 14 | | | ST | 1280 | | 50,75 | | 20,20 | 3 | 5ea | 24,21 | 14 | | | LT | 1280 | | .00 | 3 | 18(10-24) | | 5 | 22 | 14 | | | ro | 1280 | 185 | 100 | 3 | 16(8-22) | 3 | 5 | 18 | 14 | | | | | | | | | | | | | | | | | | H-11 STE | EL - 2. | .5 cm DIAM | ETER I | PAR | | | | | ro | 1725 | 250 | 0 | 1 | 11 | 1 | | | | | | | | | U_11 CT | בבו _ (|) 6 am TUIC | א זמ אי | ጥሮ | | | | | | | | N-11 S1 | EEL- | 0.6 cm THIC | JK PLA | 1E | | | | | LT | 1450 | 210 | 0 | | | | 3 | 10 | 14 | | | | | | 50 | | | | 4 | 18 | 24 | | | | | | 7 5 | | | | 4 | 18 | 24 | 0.9 cm AND | | _ | | | | | | | | Inicks | ECTION | OF MOTO | R CASE | _ | | | | | LT | 1450 | 210 | 0 | 3 | 10 | 0.5 | 3 | 21 | 12 | | | | | | 0 | 5 | 15 | 1 | 2 | 23 | 15 | | | | | | 0 | 5 | 24 | 2 | 2 | 18(13,23) | 24 | | | | | | 0 | 2 | 42 | 3 | | | | | | | | | 0 | 2 | 55 (50,60) | 3.5 | | | | | | | | | 40 | 5 | 43 (24-51) | 3 | | | | | | | | | 45 | 5 | 40 | 3 | | | | | | | | | 50 | 5 | 43 (38-51) | 3 | | | | | | | | | 55 | 5 | 44 | 3 | | | | | | | | | 60 | 4 | 36(26-46) | 3 | | | | | | | | | 65 | 2 | 30(24,35) | 3 | | | | | | ro | 1450 | 210 | 0 | 3 | 8 | 0.5 | | | | | | | | | 0 | 3 | 12 | 1 | | | | | | | | | 0 | 3 | 16 | 2 | | | | | | | | | 0 | 2 | 44 (36,51) | 3.5 | | | | | | | | | 45 | 5 | 44 | 3 | | | | | | | | | 50 | 3 | 43(37-49) | 3.5 | | | | | | | | | 55 | 4 | 31 | 3 | | | | | | | | | 65 | 3 | 45 | 3 | | | | | TABLE 8. (Concluded) | | | | Loss In Load Carrying Ability | | | | | | | | |---------------------|------------------------|----------------------|-------------------------------|------------------|--------------|----------------|------------------|--------------|--|--| | | Tensile | Stress | | AI | | Seacoast | | t | | | | Stress
Direction | Strength
on MPa ksi | %
Y.S. | | Percent
Loss* | Time
(Mo) | | Percent
Loss* | Time
(Mo) | | | | | | | | | | | | | | | | | | HY140 ST | EEL - | 2.5 cm TH | ICK PLA | TE | | | | | | LT | 1020 148 | <u>HY140 ST</u>
0 | <u> </u> | 2.5 cm TH | CK PLA | <u>TE</u>
3 | 12 | 15 | | | | LT | | | | | | | 12
12,10 | 15
24 | | | | LT
LO | | 0 | 3 | 19 | 2 | 3 | | | | | ^{*}Where there is a significant difference in the percent loss (10 or greater), the range is shown in parentheses. TABLE 9. EFFECT OF PITTING AND EXPOSURE TIME ON TYPE OF FAILURE | | Tensil | le | | | Days | Туре | | | | |---|----------------------------------|------------|------------|---------|---------|----------------|--------|--|--| | Sample | Streng | th | Stress | Exposur | re to | of | Figure | | | | No. | <u>M Pa</u> | <u>ksi</u> | Direction | Media | Failure | <u>Failure</u> | No. | | | | | | | 4130 STEEL | - 10.2 | em THIC | K PLATE | | | | | 1 | 1380 | 200 | ST | Αſ | 6 | SCC | 2 | | | | 2 | 1380 | 200 | ST | AI | 7 | SCC | - | | | | 3 | 1380 | 200 | ST | KSC | 11 | SCC | - | | | | 4 | 1190 | 172 | ST | KSC | 147 | Overload | 5 | | | | | 4130 STEEL - 0.6 cm THICK PLATE | | | | | | | | | | 5 | 1350 | 195 | LT | Al | 13 | SCC | 3 | | | | 6 | 1210 | 175 | LT | ΑI | 28 | SCC | *** | | | | 7 | 1210 | 175 | LT | SS | 25 | Overload | 6 | | | | 8 | 1210 | 175 | LT | KSC | 163 | Mixed | _ | | | | 9 | 1210 | 175 | LT | KSC | 91 | Overload | 4 | | | | | 4340 STEEL - 10,2 cm THICK PLATE | | | | | | | | | | 10 | 1500 | 218 | LT | ΑI | 3 | SCC | - | | | | 11 | 1500 | 218 | LT | Αľ | 5 | SCC | - | | | | 12 | 1310 | 190 | ST | KSC | 5 | SCC | 1 | | | | 13 | 1310 | 190 | ST | KSC | 20 | SCC | - | | | | 14 | 1310 | 190 | ST | KSC | 36 | Mixed | - | | | | D6AC STEEL - 2.5 cm THICK SECTION OF MOTOR CASE | | | | | | | | | | | 15 | 1450 | 210 | LT | AI | 86 | Overload | - | | | TABLE 10. COMPARISON OF SCC TEST RESULTS OF ALLOY STEELS BASED ON TWO EXPOSURE PERIODS | | Tens | ile | Stress | | | Specin on | pecin ons F. lie | | d to No. Exposed | | |----------------------------------|-------|-------|-----------|---------|-----------|-----------|------------------|------|----------------------|--| | Stress | Stren | gth_ | % | A | IA | | Salt Spray | | Seacoast | | | Direction | M Pa | ksi | Y.S. | 1 Mo | 3 Мо | 1 Mo | 3 Mo | 3 Мо | 14 Mo ⁽¹⁾ | | | | | d | 1190 STE | F1 _ 10 | 2 cm TH | ICK PLAT | יור | | | | | | | | 1100 0113 | LL - 10 | .2 Cm 111 | ICK PLAT | | | | | | ST | 1380 | 200 | 50 | 2/3 | 3/3 | 1/3 | 3/3 | 3/5 | 5/5 ^(a) | | | | | | 75 | 3/3 | 3/3 | 1/3 | 3/3 | 5/5 | 5/5 ^{(a}) | | | LT | 1380 | 200 | 50 | 0/3 | 3/3 | 1/3 | 3/3 | 0/5 | 5/5(a) | | | | | | 75 | 2/3 | 3/3 | 0/3 | 3/3 | 2/5 | 5/5 ^{(a}) | | | ST | 1190 | 172 | 50 | 0/3 | 2/3 | 0/3 | 3/3 | 0/5 | 1/5 ^(a) | | | | | | 75 | 0/3 | 3/3 | 1/3 | 3/3 | 0/5 | 0/5 ^(a) | | | LT | 1210 | 175 | 50 | 0/3 | 0/3 | 0/3 | 1/3 | 0/5 | 0/5 ^(a) | | | | | | 75 | 0/3 | 2/3 | 0/3 | 2/3 | 0/5 | 0/5(3) | | | | | | 4130 ST | EL - 0. | ,6 cm TH | ICK PLAT | <u>E</u> | | | | | LT | 1430 | 208 | 100 | 3/3 | 3/3 | 3/3 | 3/3 | | | | | LO | 1360 | 197 | 75 | 0/3 | 1/3 | • | | 0/5 | 0/5 | | | | | | 100 | 0/3 | 3/3 | 0/3 | 3/3 | 0/5 | 1/5 | | | LT | 1350 | 195 | 25 | • | • | 0/3 | 1/3 | 0/4 | 0/4(2) | | | | | | 50 | 2/3 | 3/3 | 0/3 | 3/3 | 1/4 | 4/4(2) | | | | | | 75 | 3/3 | 3/3 | 2/3 | 3/3 | 4/4 | 4/4(1) | | | | | | 100 | 3/3 | 3/3 | | | | | | | LO | 1240 | 180 | 75 | 0/3 | 0/3 | | | 0/5 | 0/5 | | | | | | 100 | 0/3 | 1/3 | 0/3 | 3/3 | 0/5 | 0/5 | | | LT | 1210 | 175 | 25 | | | | | 0/4 | 0/4(1) | | | | | | 50 | 0/3 | 3/3 | 0/3 | 3/3 | 0/4 | 2/4 ⁽¹⁾ | | | | | | 75 | 1/3 | 3/3 | 2/3 | 3/3 | 0/4 | 3/4(a) | | | | | | 150 | 3/3 | 3/3 | 3/3 | 3/3 | | | | | 4340 STEEL - 10.2 cm THICK PLATE | | | | | | | | | | | | ST | 1450 | 210 | 75 | 2/2 | 2/2 | | | | | | | ••• | | _ • • | 100 | 2/3 | 2/3 | | | | | | | LT | 1500 | 218 | 75 | 2/3 | 3/3 | | | | | | | | | | 100 | 3/3 | 3/3 | 2/3 | 3/3 | | | | | ST | 1370 | 198 | 75 | 2/3 | 2/3 | -, ··· | | | | | | LT | 1390 | | 100 | 1/3 | 2/3 | 0/3 | 3/3 | | | | | | | | | -, | _, | | , | | | | TABLE 10. (Concluded) | Stress Strength % | , | Tensile Stress Ratio of No. of Specimens Failed to No. Expose | | | | | | . Exposed | | | |---|-----------------------------------|---|-----|------------|----------|------------|------------|-----------|-------------|---------------------| | No | Stress | Stren | gth | % | <u> </u> | | Salt Spray | | Seacoast /1 | | | ST 1310 190 50 0/3 1/3 0/5 0/5 | Direction | M Pa | ksi | Y.S. | 1 Mo | 3 Mo | 1 Mo | 3 Mo | 3 Mo | 14 Mo | | ST 1310 190 50 0/3 1/3 0/5 0/5 | | | | | | | | | | | | To 1/5 | | | | 4340 STE | EL - 10 |).2 cm THI | CK PLA | TE | | | | To 1/5 | | | | | | | | | | | | LT | ST | 1310 | 190 | | | | | | | - | | LT | | | | | | | | | | | | 100 | | | | | | | | | 3/5 | 4/5 | | LO | LT | 1310 | 190 | | | | | _ | | | | ST | | | | | | | 0/3 | 2/3 | | | | TO 100 3/5 4/5 LT 1240 180 100 0/3 0/3 LO 1230 179 100 0/3 0/3 | | | | | | | | | | | | 100 | ST | 1230 | 179 | | | | | | | | | LT 1240 180 100 0/3 0/3 LO 1230 179 100 0/3 0/3 | | | | | 0/3 | 0/3 | | | | | | LO 1230 179 100 0/3 0/3 4340 STEEL - 5.1 cm THICK PLATE ST 1380 200 50 0/3 0/3 0/5 0/5 0/5 75 0/3 0/3 0/4 0/4 0/4 LT 1380 200 100 0/3 1/3 0/5 0/5 LO 1360 197 100 0/3 0/3 0/4 0/4 ST 1280 185 50 0/3 0/3 0/4 0/4 ST 1280 185 50 0/3 0/3 0/5 0/5 | | | | | | | | | 3/5 | 4/5 | | ### ### ############################## | | | | | | • | | | | | | ST 1380 200 50 0/3 0/3 0/4 0/4 0/4 LT 1380 200 100 0/3 1/3 0/5 0/5 LO 1360 197 100 0/3 0/3 0/4 0/4 ST 1280 185 50 0/3 0/3 0/5 0/5 T5 0/3 0/3 0/3 0/5 0/5 LT 1280 185 100 0/3 0/3 0/5 LO 1280 185 100 0/3 0/3 0/5 DGAC STEEL SECTIONS OF MOTOR CASE 50 0/8 1/8 0/10 0/10 0/10(b) | ro | 1230 | 179 | 100 | 0/3 | 0/3 | | | | | | TO DEAC STEEL SECTIONS OF MOTOR CASE 75 0/3 0/3 0/4 0/4 0/5 0/5 0/5 0/5 0/5 0/6 0/4 0/4 0/4 0/4 0/4 0/4 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 | | | | 4340 ST | EEL - 5 | .1 cm THI | CK PLAT | <u>re</u> | | | | TO DEAC STEEL SECTIONS OF MOTOR CASE 75 0/3 0/3 0/4 0/4 0/5 0/5 0/5 0/5 0/5 0/6 0/4 0/4 0/4 0/4 0/4 0/4 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 | ST | 1380 | 200 | 50 | 0/3 | 0/3 | | | 0/5 | 0/5 | | LT 1380 200 100 0/3 1/3 0/5 0/5 LO 1360 197 100 0/3 0/3 0/4 0/4 ST 1280 185 50 0/3 0/3 0/5 0/5 | | | | | • | | | | | | | LO 1360 197 100 0/3 0/3 0/3 0/4 0/4 ST 1280 185 50 0/3 0/3 0/5 0/5 0/5 | LT | 1380 | 200 | | | | | | | | | ST 1280 185 50 0/3 0/3 0/3 0/5 0/5 0/5 75 0/3 0/3 0/3 0/5 0/5 1280 185 100 0/3 0/3 0/5 0/5 1280 185 100 0/3 0/3 0/5 0/5 0/5 0/5 1280 185 100 0/3 0/3 0/5 0/5 0/5 0/5 1280 185 100 0/8 1/8 0/10 0/10 0/10(b) | LO | 1360 | 197 | 100 | 0/3 | 0/3 | | | 0/4 | 0/4 | | T5 0/3 0/3 0/3 0/5 0/5 0/5 LT 1280 185 100 0/3 0/3 0/3 0/5 0/5 1280 185 100 0/3 0/3 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 0/5 | | 1280 | 185 | 50 | 0/3 | 0/3 | | | 0/5 | 0/5 | | LO 1280 185 100 0/3 0/3 0/5 0/5 DGAC STEEL SECTIONS OF MOTOR CASE 50 0/8 1/8 0/10 0/10(b) | | | | 7 5 | 0/3 | 0/3 | | | | 0/5 | | DGAC STEEL SECTIONS OF MOTOR CASE 50 0/8 1/8 0/10 0/10(b) | LT | 1280 | 185 | 100 | 0/3 | 0/3 | | | 0/5 | 0/5 | | 50 0/8 1/8 0/10 0/10 ^(b) | ro | 1280 | 185 | 100 | 0/3 | 0/3 | | | 0/5 | 0/5 | | | DGAC STEEL SECTIONS OF MOTOR CASE | | | | | | | | | | | | | | | 50 | 0/8 | 1/8 | | | 0/10 | 0/10 ^(b) | | 167 17 07 18 | | | | 55 | 0/5 | 1/5 | | | | | | 60 0/5 1/5 | | | | 60 | 0/5 | 1/5 | | | | | | 65 0/5 3/5 | | | | 65 | 0/5 | 3/5 | | | | | | 75 0/8 8/8 0/10 0/10 ^(b) | | | | | | | | | 0/10 | 0/10 ^(b) | | LO 1450 210 45 0/5 0/5 | LO | 1450 | 210 | | | | | | | | | 50 0/3 0/3 | | | | | | | | | | | | 55 0/5 1/5 | | | | | | | | | | | | 65 0/5 2/5 | | | | | | | | | | | | 75 0/3 3/3 | | | | | | | | | | | NOTE: (1) Total exposure at the seacoast was 14 months except as noted: (a) 6 months (b) 24 months 137.5 Figure 1. SEM fractographs showing blocky type intergranular initiation and propagation (a,b,c) and a ductile area of rapid failure (a,d) of a 4340 steel specimen after 5 days at KSC. (Ref. Table 9, Sample 12.) ORIGINAL PAGE IS OF POOR QUALITY ORIGINAL PAGE IS OF POOR QUALITY Figure 3. SEM fractographs showing blocky intergranular corrosion indicative of SCC of a 4130 steel specimen after 13 days in AI. (Ref. Table 9, Sample 5). Figure 4. Photomicrograph and SEM fractographs showing the severe pitting (a) and ductile type failure (b,c,d) of a 4130 steel specimen after 91 days at KSC. (Ref. Table 9, Sample 9.) Figure 5. Photomicrographs and SEM fractographs showing microstructure and severe pitting (a,b) and the ductile dimples (c,d) of a 4130 steel specimen after 147 days at KSC, (Ref. Table 9, Sample 4.) ORIGINAL PAGE IS OF POOR QUALITY Figure 6. Photomicrograph and SEM fractographs showing the microstructure (a) and ductile failure (b,c,d) of a 4130 steel specimen after 25 days in salt spray. (Ref. Table 9, Sample 7.) #### APPROVAL ## EVALUATION OF THE STRESS CORROSION CRACKING HIGH STRENGTH LOW ALLOY STEELS By T. S. Humphries and E. E. Nelson The information in this report has been reviewed for technical content. Review of any information concerning Department of Defense or nuclear energy activities or programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified. D. B. Franklin Chief, Corrosion Research Branch H. W. Herring Chief, Metallic Materials Branch R. J. Schwinghamer Director, Materials & Processes Laboratory